CHRO RESEARCH # Prevalence of *Arcobacter* species in market-weight commercial turkeys Michelle M. E. Andersen · Irene V. Wesley · Emily Nestor · Darrell W. Trampel Received: 28 February 2006 / Accepted: 13 December 2006 / Published online: 20 March 2007 © Springer Science+Business Media B.V. 2007 **Abstract** The prevalence of *Arcobacter* in live market weight turkeys was determined for six Midwestern commercial flocks at three intervals. Samples (n = 987) were collected from cloaca, feathers, ceca, crop, drinkers and environmental samples on farms and from carcasses at slaughter. Initially, EMJH-P80 and CVA isolated *Arcobacter* from 7.1% (40 of 564) of samples, while *Arcobacter* enrichment broth and selective agar recovered the microbe in 4.7% of samples (23 of **Disclaimer** Mention of trade names or commercial products in this article is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the U.S. Department of Agriculture. M. M. E. Andersen Poultry Science Department, University of Georgia, Athens, GA 30605, USA I. V. Wesley (⊠) USDA-ARS-National Animal Disease Center, Preharvest Food Safety and Enteric Disease Research Unit, 2300 Dayton Rd., Ames, IA 50010, USA e-mail: iwesley@nadc.ars.usda.gov E. Nestor College of Veterinary Medicine, Cornell University, Ithaca, NY 14850, USA D. W. Trampel Veterinary Diagnostic and Production Animal Medicine, College of Veterinary Medicine, Iowa State University, Ames, IA 50011, USA 489 samples). Although EMJH-P80 coupled with CVA yielded Arcobacter more frequently, the selectivity of the modified Arcobacter agar enhanced the recognition of Arcobacter colonies. A multiplex PCR was used to identify all Arcobacter species and to differentiate Arcobacter butzleri. The low prevalence of Arcobacter detected in cloacal swab (2.0%, 6 of 298 samples) and cecal contents (2.1%, 3 of 145 samples) suggests that Arcobacter infrequently colonizes the intestinal tract. Despite its low prevalence in live turkeys, Arcobacter spp. were identified in 93% of carcass swabs (139 of 150 samples). The overall prevalence of Arcobacter in drinker water decreased from 67% (31 of 46 samples) in the summer of 2003 to 24.7% (18 of 73 samples) during resampling in the spring of 2004 and was inversely related to the chlorination level. **Keywords** Arcobacter spp. · Ceca · Environmental sampling · Turkeys · Water ## Introduction Arcobacter spp. were once classified as aerotolerant campylobacteria (Neill et al. 1985), but were proposed as a new genus based on their ability to grow in air (aerotolerance) at 25°C (Vandamme et al. in 1991). Of the seven recognized species, A. butzleri, A. cryaerophilus, A. skirrowii, and recently A. cibarius have been reported in poultry, livestock, carcasses or their meat products (Ho et al. 2006; Houf et al. 2005; Kabeya et al. 2004; Lehner et al. 2005; Ongor et al. 2004; Wesley et al. 2000). A. buztleri and rarely A. cryaerophilus, A. skirrowii have been recovered from cases of human gastroenteritis, diarrhea (Kiehlbauch et al. 1991a; Lehner et al. 2005; Taylor et al. 1991; Vandamme et al. 1992; Wybo et al. 2004), and bacteremia (Hsueh et al. 1997; Vandenberg et al. 2004; Woo et al. 2001). Surveillance of human clinical stool samples in France and Belgium ranked A. butzleri as the fourth most frequently isolated Campylobacteraceae (Prouzet-Mauleon et al. 2006; Vandenberg et al. 2004). A. butzleri and A. cryaerophilus are found on poultry carcasses (Atabay et al. 1998; Houf et al. 2002; Scullion et al. 2006), suggesting that consumption of contaminated products is a risk factor for human infection. The serogroup identity of A. butzleri isolates from poultry and clinical cases of diarrhoeal illness suggested that poultry are possible reservoir of infection (Marinescu et al. 1996). Poultry, including up to 97% of chicken carcasses (Atabay et al. 2003; DeBoer et al. 1996; Kabeya et al. 2003; Lammerding et al. 1996), retail products (Scullion et al. 2006), and up to 80% of ground poultry (Manke et al. 1998; Rivas et al. 2004; Scullion et al. 2004) are often contaminated with Arcobacter spp., primarily A. butzleri. In one study, A. cryaerophilus was the only Arcobacter species recovered from poultry transport crates (Houf et al. 2002). Despite the frequency of recovering *Arcobacter* from carcasses and the slaughterhouse environment (Gude et al. 2005; Houf et al. 2002; Son et al. 2006) isolations from live birds are infrequent. This suggests that colonization may be transient since following experimental inoculation *Arcobacter* spp. were recovered from 75–100% of environmental drag samples, but not from the gastrointestinal tract of bird (Eifert et al. 2003). In another study involving experimentally inoculated young birds, *Arcobacter* spp. were recovered from 65% of the highly inbred Beltsville White turkey poults but less frequently from either conventional turkey poults (6%) or conventional broiler chicks (0%, Wesley and Baetz 1999). Although A. butzleri was absent from chickens and their house environment, it was isolated from effluent and stagnant water outside the poultry houses, the slaughterhouse environment and on chicken carcasses (Gude et al 2005). Sporadic colonization of Arcobacter in the live bird (Atabay and Corry 1997; Atabay et al. 1998; Corry and Atabay 2001; Eifert et al 2003; Houf et al. 2002) contrasts with the frequency of Campylobacter jejuni and Campylobacter coli in the avian intestine. Arcobacter spp. survives in the environment of the broiler slaughterhouse, including processing water, despite the plant's cleaning and descaling schedule (Houf et al. 2003). Daily variations of PFGE profiles infer that in-coming birds, in addition, may introduce new strains into the abattoir (Son et al. 2006). Thus, Arcobacter spp. may potentially survive in the environment to cross-contaminate in-coming birds. Arcobacter have been cultured from a variety of water sources, including marine, estuary and brackish environments reflecting its ability to survive in these hostile domains (Dhamabutra et al. 1992; Diergaardt et al. 2004; Donachie et al. 2005; Fera et al. 2004; Ho et al. 2006; Jacob et al. 1993; Maugeri et al. 2004, 2005; Morita et al. 2004; Musmanno et al. 1997; Wirsen et al. 2002). Thus, contaminated water may be a potential vehicle of transmission and a major risk factor in acquiring diarrhoeal illness (Andersen et al. 1993; Festy et al. 1993; Kiehlbauch et al. 1991b; Lerner et al. 1994; Rivas et al. 2004). Although it remains viable in non-chlorinated drinking water for up to 16 days, chlorination inactivated Arcobacter within 5 min (Moreno et al. 2004). Following its isolation in well water supplying a youth summer camp experiencing an outbreak of gastroenteritis, Rice et al. (1999) advised that continuous chlorination was the only effective barrier to the spread of A. butlzeri from contaminated water sources. Previous reports have described protocols to estimate *Arcobacter* prevalence in live birds or poultry meat (DeBoer et al. 1996; Eifert et al. 2003; Houf et al. 2001; Johnson et al. 1991; Lerner et al. 1994; Phillips 2001; Ridsdale et al. 1998; Scullion et al. 2004; Son et al. 2006). Because of its complexity, few studies have evaluated Ellinghausen-McCollough-Johnson-Harris Polysorbate 80 (EMJH-P80) supplemented with 5-fluorouracil (Johnson and Murano 1999; Son et al. 2006). EMJH-P80 was used in the initial description of aerotolerant campylobacteria in aborted livestock fetuses (Ellis et al. 1977). Houf et al. (2001) reported that the selective agents (5-fluorouracil, amphotericin B, cefoperazone, novobiocin and trimethoprim) suppressed growth of background flora, facilitating the identification of Arcobacter. The formulation of Johnson and Murano (1999), which utilized charcoal, 5-fluorouracil, bile salts, and cefoperazone, improved recovery of Arcobacter when compared to EMJH-P80 and brain heart infusion (BHI) agar containing ceforperazone, vancomycin, amphotericin, and blood (CVA). In this study, we wished to evaluate EMJH-P80 followed by plating to CVA with the selective enrichment and agar of Houf (2001). Therefore, the goals of this study were (i) to optimize the *Arcobacter* detection protocol for use in live turkeys, and (ii) to estimate the prevalence of *Arcobacter* in live commercial market weight turkeys and the flock environment. ### Materials and methods # Study farms Six commercial turkey farms in the Midwest were chosen for sampling in the summer of 2003 and 2004. Poults were obtained from four different commercial hatcheries. All the farms utilized a two-stage growing program except Farm 5, which used a three-stage growing program. Feed was purchased from four different feed mills, and every farm incorporated growth-promoting antibiotics as feed additives. Litter consisted of oat hulls, wood shavings, or a combination of the two. There was wide variation in litter management ranging from fresh litter to two-year old litter. Water sources included both city and farm well water, and ranged in chlorination levels from constant to none. All farms reported rodents in the house. Half of the farms utilized footbaths as part of their biosecurity program while the remainder did not. Summer 2003 prevalence study On-farm, cloacal swabs (n = 298) were taken with two 6-inch sterile cotton-tipped applicators (Harwood Products, Gilford, Maine) inserted 7.5 cm into the cloaca. Each swab was then placed into a tube containing 9 ml of either EMJH-P80 or *Arcobacter* enrichment broth. The end of the swab was broken off to prevent contamination. Breast feather swabs (n = 75) were obtained using sterile 1.5×30 -inch Speci-sponge (Nasco, Ft. Atkinson, Wisconsin) hydrated in 15 ml of sterile Buffered Peptone Water (Oxoid, Hampshire, England). The feathers along the sternum were wiped for approximately 15 sec and swabs placed in sterile Whirl-Pac bags (Nasco, Ft. Atkinson, WI). Sponges were processed within 12 h by aseptically cutting each sponge in half, and placing a half into 27 ml of either EMJH-P80 or *Arcobacter* enrichment broth. Scissors were flamed between sponge samples. Drinkers (n = 46) were sampled by collecting 2 ml of water with a sterile pipette, and inoculating 1 ml into 9 ml of both EMJH-P80 and *Arcobacter* enrichment broth. Environmental samples (n = 25) of one turkey house where obtained by swabbing walls and litter with 4×4 -inch gauze (Johnson and Johnson, New Brunswick, New Jersey) moistened with Buffered Peptone Water (Oxoid, Hampshire, England). Gloves were changed after obtaining each sample to prevent cross-contamination. Swabs (breast feathers, environmental samples) where processed within 12 h by aseptically cutting a 1×1 -inch piece from the gauze and placing it into 9 ml of EMJH-P80. Scissors were flamed between swabs. At slaughter, ceca (n = 70) were collected and placed in Whirl-Pac bags. At the laboratory, one gram of cecal contents was added to 9 ml of both EMJH-P80 and *Arcobacter* enrichment broth. Crops (n = 50) were removed by plant personnel and placed into Whirl-Pac bags (Nasco, Ft. Atkinson, Wisconsin) for transport to the laboratory. A suspension was prepared by adding 10 ml of sterile Buffered Peptone Water (Oxoid, Hampshire, England) to each crop and contents manually massaged for 30 sec. # Summer 2003 media comparison For media comparisons, 1 ml of the crop suspension was placed in 9 ml of both EMJH-P80 and incubated microaerobically at 30°C for 7 days (Johnson and Murano 1999) and in modified *Arcobacter* enrichment broth at 28°C for 48 h (Houf et al. 2001). The enrichments were plated onto either CVA or *Arcobacter* selective agar (Houf et al. 2001), respectively. Both sets of plates were incubated microaerobically (5% O₂, 10% CO₂, 85% N₂) for an additional 48 h at their respective temperature. Suspect colonies were transferred onto 10% defibrinated sheep blood agar plates and incubated microaerobically (5% O₂, 10% CO₂, 85% N₂). Presumptive *Arcobacter* colonies were screened using multiplex PCR, which targets the 23S rRNA of all *Arcobacter* species and the 16S rRNA of *A. butzleri* (Harmon and Wesley 1997). Isolates, which were confirmed as *Arcobacter* but did not amplify with the *A. butzleri*-specific primers, were designated *Arcobacter* spp. # Spring 2004 prevalence study Cecal (n = 75), crop (n = 75) and water samples (n = 73) were collected in the same manner as outlined in the media comparison study. A modified EMJH-P80 protocol was used to detect *Arcobacter* spp. as follows. After enrichment $(30^{\circ}\text{C for 7 days})$, a 1 ml aliquot of EMJH-P80 was centrifuged (Sorvall SA300 rotor, 11,000 rpm for 3 min.), the pellet resuspended in 50 µl of sterile distilled water, heated $(100^{\circ}\text{C for 10 min})$ and the mixture re-centrifuged (Sorvall SA300 rotor, 11,000 rpm for 3 min). An aliquot from the resultant supernatant served as a template (5 µl) for the multiplex PCR reaction (Harmon and Wesley 1997). # Summer 2004 prevalence study Environmental samples (n = 50) from two study farms, including walls, fans, drinkers and litter, were collected as described in the Spring 2004 prevalence study. In addition, the ventral and dorsal surfaces of the carcasses (n = 150) originating from these premises were swabbed with a sterile Speci-sponge (Nasco, Ft. Atkinson, Wisconsin) after evisceration and prior to reaching the chiller. Sponges were enriched in EMJH-P80 and screened using the protocol described in the Spring 2004 study. ### Results and discussion The recovery of Arcobacter by two isolation protocols is summarized in Table 1. For sampling completed in summer 2003, EMJH-P80 recovered Arcobacter from 7.1% (40 out of 564) of samples whereas Arcobacter enrichment broth and selective agar of Houf et al. (2001) recovered Arcobacter from 4.7% (23 of 489) of these same samples. Despite the higher isolation rates of Arcobacter from EMJH-P80, Arcobacter enrichment broth and selective agar inhibited the background competing flora and thus facilitated the recognition of Arcobacter. The majority of the colonies that grew on the selective agar were identified as Arcobacter whereas enrichment in EMJH P-80 followed by plating to CVA resulted in more background contaminants. The multiplex PCR, which we used in this study, amplifies the 23S rRNA sequence of *Arcobacter* spp. and the 16S rRNA fragment of *A. butzleri* (Harmon and Wesley 1997). *Arcobacter* isolates, which were not *A. butzleri* were designated *Arcobacter* spp. Although we assume that these are most likely *A. cryaerophilus* based on its frequency in livestock (for example, Houf et al. 2002; Kabeya et al. 2003; Scullion et al. 2006; Son et al. 2007; VanDreiessche et al. 2003, 2004, 2005), this could not be verified with the multiplex PCR employed in this study. As shown in Table 1, *A. butzleri* was detected in 2.0% of cloacal swabs (6 of 298 samples), 2.9% of ceca (2 of 70 samples), and 2.7% of feather swabs (2 of 75 samples). For these same flocks at the same sampling interval, *Campylobacter* spp. were recovered from 65 to 80% of cloacal swabs (n = 600), 86% of crops (n = 84) and 100% of ceca (n = 96) (Wesley et al. 2005). In contrast to its low recovery from turkeys (Table 1), *Arcobacter* spp. were identified in 63% of water drinker samples (29 of 46 samples). The overall prevalence of *Arcobacter* spp. in water | Table 1 Summary of the | |-------------------------------| | distribution of | | Arcobacter: Summer 2003 | | | | | | Sample type | Number | Number positive samples (% positive) | | Total | |----------------|--------|--------------------------------------|----------------------------|-----------------------| | | | ЕМЈН-Р80 | Arcobacter selective media | | | Cloaca swab | 298 | 4 (1.3%) | 2 (0.7%) | 6 (2.0%) ^a | | Cecal contents | 70 | 1 (1.4%) | 1 (1.4%) | $2(2.9\%)^{a}$ | | Crop | 50 | 0 (0%) | ND^b | 0 (0%) | | Feathers | 75 | 2 (2.7%) | 1 (1.3%) | $(2.7\%)^{a}$ | | Water | 46 | 29 (63.0%) | 19 (41.3%) | 29 (63.0%) | | Environment | 25 | 4 (16%) | ND | $4(16\%)^{a}$ | | Total | 564 | 40 (7.1%) | 23 (4.7%) | 43 (7.7%) | Data are shown as a percentage of positive samples a Isolates identified as A. butzleri **Table 2** Prevalence of *Arcobacter* in water supply: Summer 2003 | Farm number | Number positive water samples (% positive) | | Water source | Chlorination status | |-------------|--|------------------|--------------|---------------------| | | A. butzleri | Arcobacter spp.1 | | | | Farm #3 | 6/6 (100%) | 0/6 (0%) | Well | No | | Farm #4 | 20/20 (100%) | 2/20 (10%) | Well | No | | Farm #5 | 5/10 (50%) | 0/10 (0%) | Well | Not that day | | Farm #6 | 0/10 (0%) | 0/10 (0%) | City | Yes | | Total | 31/46 (67%) | 15/46 (33%) | , | | Data are shown as a percentage of positive samples declined from summer 2003 (67%, 31 of 46 samples, Table 2) to spring 2004 (25%, 18 of 73 samples, Table 3) with no evident change in farm management practices. Of the farm practices surveyed, the frequency of chlorination appeared to be directly related to the presence **Table 3** Distribution of *Arcobacter* in water, crop and ceca: Spring 2004 | Sample | | | | | | | |--------------|----------|------------------------|------------------------------|----------------------|--|--| | Type Number | | Number po
positive) | Total | | | | | | | A. butzleri | Arcobacter spp. ¹ | _ | | | | Water | 73 | 0 (0%) | 18 (24.7%) | 18
(24.7%) | | | | Crop
Ceca | 75
75 | 11 (14.7%)
1 (1.3%) | ` / | 12 (16%)
1 (1.3%) | | | Data are shown as a percentage of positive samples of Arcobacter in the drinking water (Table 2). For the farm receiving chlorinated city water, Arcobacter spp. were not recovered from drinker samples. However, A. butzleri was readily isolated from all water samples from farms 3 and 4, which received non-chlorinated well water. For the single premise (Farm 5) for which chlorination was not done that day, 50% of drinker water samples yielded Arcobacter. A. butzleri was recovered from every Arcobacter-positive water sample and Arcobacter spp. other than A. butzleri, only twice from contaminated drinkers. During resampling of these same premises in early spring (Table 3), the absence of A. butzleri in the drinkers contrasts with its recovery from 15% of crops (n = 75) and from cecal contents of a single turkey (1.3%, n = 75). This could be the result of inadequate sample volume or sample numbers, low levels of A. butzleri in water, sampling protocols, or that contaminated water is not a vehicle of Arcobacter transmission in turkeys. Changes in ambient temperature may contribute to the observed seasonal variations in A. butzleri contamination of the drinkers. For our study b ND = Not determined ¹ Isolates were confirmed as *Arcobacter* spp. but did not amplify with the *A. butzleri*-specific primers in the multiplex PCR assay. These are most probably *A. cryaerophilus* ¹ Isolates were confirmed as *Arcobacter* spp. but did not amplify with the *A. butzleri*-specific primers in the multiplex PCR assay. These are most probably *A. cryaerophilus* farms, ambient daytime summer high temperatures range from 82 to 86°F with relative humidity above 80%. Average daytime highs during the spring fluctuate between 48 and 72°F with a 77% relative humidity (www.nws.noaa.gov). Whether these reflect differential thermotolerance of A. butzleri and A. cryaerophilus is not known. Nevertheless, the hypothesis that non-chlorinated water may be a reservoir of Arcobacter on turkey farms as has been suggested previously for human transmission (Kiehlbauch et al. 1991a; Lerner et al. 1994; Rice et al. 1999) awaits more rigorous sampling on a larger scale than that attempted in this study. Interestingly, Campylobacter spp. prevalence, based on cloacal swabs of these same birds, ranged from 65 to 80% despite the chlorination status of water (Wesley et al. 2005). Although our multiplex PCR assay did not differentiate A. cryaerophilus (Harmon and Wesley 1997) its frequency in poultry-associated samples such as transport crates and carcasses suggests that the non-butzleri species identified in our studies was A. cryaerophilus. To illustrate, Son et al. (2006) earlier reported Campylobacter overall on 79% of broiler carcasses sampled at pre-scald as well as at pre- and post-chill. Arcobacter was isolated from 55% of these samples with butzleri (79.1%) the predominant species followed by A. cryaerophilus (20.9%). In the current study, A. butzleri prevalence estimates for cecal contents for summer 2003 (2.86%, 2 of 70 samples, Table 1) and spring 2004 (1.33%, 1 of 75 samples, Table 3) were comparable. Thus, Arcobacter infrequently or transiently colonizes the ceca of commercial turkeys, as Eifert (2003) observed for experimentally inoculated chickens (n = 360) and may not be part of the normal avian intestinal flora as suggested by others (Atabay et al. 2003). Yet in two unrelated studies, Arcobacter was reported in 15% of cloacal swabs of chickens and older layer hens (Kabeya et al. 2003; Wesley and Baetz 1999). Type of birds (chicken layer hens, turkeys), age sampled, levels of detectable Arcobacter excreted into the cloaca and sensitivity of the different isolation or PCR-based protocols may impact prevalence estimates. As summarized in Table 4, during summer 2004 we did not detect *Arcobacter* in environmental samples collected on Farm 1, including walls, cooling fans, and litter. In contrast, *A. butz-leri* was identified in 96% of carcass swabs (48 of 50 samples) originating from this flock. Farm 2, similarly failed to yield *Arcobacter* in either water or litter whereas it was present in 88% of carcass swabs. An outbreak of pneumovirus on Farm 3 precluded on-farm environmental sampling. Yet at slaughter, 94% of carcasses from this flock yielded *Arcobacter* spp., including *A. butzleri* (22%) and non-*butlzeri* (72%). These data agree with our earlier sampling in which 51% of whole turkey carcass rinses (n = 203) yielded Table 4 Summary of distribution of Arcobacter in the farm environment and on carcasses: Summer 2004 | Sample | | | | | | |---------------|----------------|------------------------------|------------------------------|----------|--| | Туре | Number | Number Positive (% positive) | | Total | | | | | A. butzleri ¹ | Arcobacter spp. ¹ | | | | Farm 1 | | | | | | | Environmental | 25 | 0 | 0 | 0 | | | Carcass | 50 | 48 (96%) | 0 | 48 (96%) | | | Farm 2 | | · , | | ` ′ | | | Environmental | 25 | 0 | 0 | 0 | | | Carcass | 50 | 42 (84%) | 2 (4%) | 44 (88%) | | | Farm 3 | | ` , | ` , | ` / | | | Environmental | Not Determined | | | | | | Carcass | 50 | 11 (22%) | 36 (72%) | 47 (94%) | | Data are shown as a percentage of positive samples ¹ Isolates, which were confirmed as *Arcobacter* spp. but did not amplify with the *A. butzleri*-specific primers in the multiplex PCR assay. These are most probably *A. cryaerophilus* Campylobacter; Arcobacter spp., primarily A. butzleri (65%), was isolated from 79% of carcasses (n = 309). In this study, the paucity of A. butzleri in cloacal swabs (2.0%, n = 298), cecal contents (2.9%, n = 145), and feathers (2.7%, n = 75) contrasts with its overall recovery from 93% of carcasses of market weight turkeys (n = 150). Low levels of Arcobacter on-farm but its frequent detection on turkey carcasses support the earlier hypothesis that the plant is a reservoir for poultry carcass contamination (Gude et al. 2005; Houf et al. 2003). ## Conclusion In this first description in market weight turkeys, *Arcobacter* was infrequently detected in the intestine, including cloacal swabs (2%, 6 of 298 samples) and cecal contents (2.1%, 3 of 145 samples). *Arcobacter* was readily identified from carcass swabs at slaughter (93%, 139 of 150 samples). The microbe was identified in drinkers in houses supplied with non-chlorinated water. This concurs with the observation for broilers that *Arcobacter* is uniquely adapted to survive in water, including that of the humid environment of the abattoir, where it may readily contaminate the carcass of the freshly slaughtered bird. Acknowledgments We thank Mr. Wayne T. Muraoka for his scientific input, coordinating media preparation, supervising the laboratory component of this effort, advising on sampling protocols as well as providing limitless technical guidance and support. We thank Mr. Christopher Bouchard for assisting in the sampling and Sharon Franklin for analysis of turkey carcass rinses. The cooperation of the turkey producers who provided access to their flocks and the processing plant was critical to this project. This study was partially funded by the Midwest Poultry Federation and the Merck-Merial Summer Research Program of the Iowa State University College of Veterinary Medicine. This paper was presented at the 13th International Workshop on Campylobacter, Helicobacter and Related Organisms. We appreciate the thoughtful comments offered by the reviewers. Disclaimer: Mention of trade names or commercial products in this article is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the U.S. Department of Agriculture. ## References - Andersen KF, Kiehlbauch JA, Anderson DC, McClure HM, Wachsmuth IK (1993) *Arcobacter (Campylobacter) butlzeri*-associated diarrheal illness in a nonhuman primate population. Infect Immun 61:2220–2223 - Atabay HI, Corry JE (1997) The prevalence of *campylobacters* and *arcobacters* in broiler chickens. J Appl Microbiol 83:619–625 - Atabay HI, Corry JE, On SL (1998) Diversity and prevalence of *Arcobacter* spp. in broiler chickens. J Appl Microbiol 84:1007–1116 - Atabay HI, Aydin F, Houf K, Sahin M, Vandamme P (2003) The prevalence of *Arcobacter* spp. on chicken carcasses sold in retail markets in Turkey, and identification of the isolates using SDS-PAGE. Int J Food Microbiol 81:21–28 - Collins CI, Wesley IV, Murano EA (1996) Detection of Arcobacter spp. in ground pork by modified plating methods. J Food Prot 59:448–452 - Corry JEL, Atabay HI (2001) Poultry as a source of *Campylobacter* and related organisms. J Appl Microbiol 90:96S-114S - DeBoer E, Tilburg JJ, Woodward DL, Lior H, Johnson WM (1996) A selective medium for the isolation of *Arcobacter* from meats. Lett Appl Microbiol 23:64–66 - Dhamabutra N, Kamol-Rathanakul P, Pienthaweechai K (1992) Isolation of *Campylobacter* from the canals of Bangkok metropolitan area. J Med Assoc Thailand 75:350–363 - Diergaardt SM, Venter SN, Spreeth A, Theron J, Brozel VS (2004) The occurrence of campylobacters in water sources in South Africa. Water Res 38:2589–2595 - Donachie SP, Bowman JP, On SL, Alam M (2005) *Arcobacter halophilus* sp. nov., the first obligate halophile in the genus *Arcobacter*. Int J Syst Evol Microbiol 55:1271–1277 - Eifert JD, Castle RM, Pierson FW, Larsen CT, Hackney CR (2003) Comparison of sampling techniques for detection of *Arcobacter butzleri* from chickens. Poult Sci 82:1898–1902 - Ellis WA, Neill SD, O'Brien JJ (1977) Isolation of spirillum/vibrio like organisms from bovine fetuses. Vet Rec 100:451–452 - Fera MT, Maugeri TL, Gugliandolo C, Beninati C, Giannone M, LaCamera E, Carbone M (2004) Detection of Arcbacter spp. in the coastal environment of the Mediterranean Sea. Appl Environ Microbiol 70:1271–1276 - Festy B, Squinazi F, Marin M, Derimary R, Lior H (1993) Poultry meat and waters as the possible sources of *Arcobacter-butzleri* associated human disease in Paris, France. Acta Gastro-Enterol Belg 56(suppl 34):63 - Gude A, Hillman TJ, Helps CR, Allen VM, Corry JE (2005) Ecology of *Arcobacter* species in chicken rearing and processing. Lett Appl Microbiol 41:82–87 - Harmon KM, Wesley IV (1997) Multiplex PCR for the identification of Arcobacter and differentiation of Arcobacter butzleri from other arcobacters. Vet Microbiol 58:215–227 - Ho HT, Lipman LJ, Gaastra W (2006) *Arcobacter*, what is known and unknown about a potential foodborne zoonotic agent! Vet Microbiol 115:1–13 - Houf K, Tuteenel A, DeZutter L, VanHoof J, Vandamme P (2000) Development of a multiplex PCR assay for the simultaneous detection and identification of *Arcobacter butzleri*, *Arcobacter cryaerophilus* and *Arcobacter skirrowii*. FEMS Microbiol Lett 193:89–94 - Houf K, Devriese LA, DeZutter L, VanHoof J, Vandamme P (2001) Development of a new protocol for the isolation and quantification of *Arcobacter* species from poultry products. Int J Food Microbiol 71:189–196 - Houf K, DeZutter L, VanHoof J, Vandamme P (2002) Occurrence and distribution of *Arcobacter* species in poultry processing. J Food Prot 65:1233–1239 - Houf K, DeZutter L, Verbeke B, VanHoof J, Vandamme P (2003) Molecular characterization of *Arcobacter* isolates collected in a poultry slaughterhouse. J Food Prot 66:364–369 - Houf K, On SL, Coenye T, Mast J, VanHoof J, Vandamme P (2005) Arcobacter cibarius sp. nov., isolated from broiler carcasses. Int J Syst Evol Microbiol 55:713–717 - Hsueh PR, Teng LJ, Yang PC, Wang SK, Chang SC, Ho SW, Hsieh WC, Luh KT (1997) Bacteremia caused by Arcobacter cryaerophilus 1B. J Clin Microbiol 35:489– 491 - Jacob J, Lior H, Feuerpfeil I (1993) Isolation of Arcobacter butzleri from a drinking water reservoir in Eastern Germany. Zentralbl Bakteriol Paraasitenkd Infektionskr Hyg 193:557–562 - Johnson LG, Murano EA (1999) Comparison of three protocols for the isolation of *Arcobacter* from poultry. J Food Prot 62:610–614 - Kabeya H, Maruyama S, Morita Y, Kubo M, Yamamoto K, Arai S, Izumi T, Kobayashi Y, Katsube Y, Mikami T (2003) Distribution of *Arcobacter* species among livestock in Japan. Vet Microbiol 193:153–158 - Kabeya H, Maruyama S, Morita Y, Ohsuga T, Ozawa S, Kobayashi Y, Abe M, Katsube Y, Mikami T (2004) Prevalence of *Arcobacter* species in retail meats and antimicrobial susceptibility of the isolates in Japan. Int J Food Microbiol 90:303–308 - Kiehlbauch JA, Brenner DJ, Nicholson MA, Baker CN, Patton CM, Steigerwalt AG (1991a) Campylobacter butzleri sp. nov. isolated from humans and animals with diarrheal illness. J Clin Microbiol 29:376–385 - Kiehlbauch JA, Tauxe RB, Wachsmuth K (1991b) Clinical features of *Campylobacter butzleri* associated diarrheal illness. Microb Ecol Health Dis S92:C14–2 (Abstr) - Lammerding A, Harris JE, Lior H, Woodward DE, Cole L, Muckle C (1996) Isolation method for recovery of *Arcobacter butzleri* from fresh poultry and poultry products. In: Newell D (ed) Campylobacters, Helicobacters, and Related Organisms. Plenum Press, New York, pp 329–333 - Lehner A, Tasara T, Stephan R (2005) Relevant aspects of *Arcobacter* spp. as potential foodborne patogen. Intl J Food Microbiol 102:127–135 - Lerner J, Brumberger V, Preac-Mursic V (1994) Severe diarrhea associated with *Arcobacter butzleri*. Eur J Clin Microbiol Infect Dis 13:660–662 - Manke TR, Wesley IV, Dickson JS, Harmon KM (1998) Prevalence and genetic variability of *Arcobacter* species in mechanically separated turkey. J Food Protect 61:1623–1628 - Marinescu M, Collilgnon A, Squinazi F, Woodward D, Lior H (1996) Biotypes and serogroups of poultry strain of *Arcobacter* sp. isolated in France. In: Newall DG, Ketley JH (eds) *Campylobacter* VIII. Plenum Publishing Corp, New York, pp 519–520 - Maugeri TL, Carbone M, Fera MT, Irrera GP, Gugliandolo C (2004) Distribution of potentially pathogenic bacteria as free living and plankton associated in a marine coastal zone. J Appl Microbiol 97:354–361 - Maugeri TL, Irrera GP, Lentini V, Carbone M, Fera MT, Gugliandolo C (2005) Detection and enumeration of *Arcobacter* spp. in the coastal environment of the Straits of Messina (Italy). New Microbiol 28:177–182 - Moreno Y, Alonso JL, Botella S, Ferrus MA, Hernandez J (2004) Survival and injury of *Arcobacter* after artificial inoculation into drinking water. Res Microbiol 155:726–730 - Morita Y, Maruyama S, Kabeya H, Boonmar S, Nimsuphan B, Nagai A, Kozawa K, Nakajima T, Mikami T, Kimura H (2004) Isolation and phylogenetic analysis of *Arcobacter* spp. in ground chicken meat and environmental water in Japan and Thailand. Microbiol Immunol 48:527–533 - Musmanno RA, Russi M, Lior H, Figura N (1997) In vitro virulence factors of *Arcobacter butzleri* strains isolated from superficial water samples. New Microbiol 20:63–68 - Neill SD, Campbell JN, O'Brien JJ, Weatherup STC, Ellis WA (1985) Taxonomic position of *Campylobacter cryaerophila* sp. Nov. Int J Syst Bacteriol 35:342–356 - Ongor H, Cetinkaya B, Acik MN, Atabay HI (2004) Investigation of arcobacters in meat and faecal samples of clinically healthy cattle in Turkey. Lett Appl Microbiol 38:339–344 - Phillips CA (2001) *Arcobacter* spp. in food: isolation, identification and control. Trends Food Sci Tech 12:263–275 - Prouzet-Mauleon V, Labadi L, Bouges N, Menard A, Megraud F (2006) *Arcobacter butzleri*: underestimated enteropathogen. Emerg Inf Dis 12:307–309 - Rice EW, Rodgers MW, Wesley IV, Johnson CH, Tanner SA (1999) Isolation of *Arcobacter butzleri* from ground water. Lett Appl Microbiol 28:31–35 - Ridsdale JA, Atabay HI, Corry JEL (1998) Prevalence of campylobacters and arcobacters in ducks at the abattoir. J Appl Microbiol 85:567–573 - Rivas L, Fegan N, Vanderlinde P (2004) Isolation and characterization of *Arcobacter butzleri* from meat. Int J Food Microbiol 91:31–41 - Scullion R, Harrington CS, Madden RH (2004) A comparison of three methods for the isolation of *Arcobacter* spp. from retail raw poultry in Northern Ireland. J Food Prot 67:799–804 - Scullion R, Harrington CS, Madden RH (2006) Prevalence of *Arcobacter* spp. in raw milk and retail raw meats in Northern Ireland. J Food Prot 69:1986–1990 - Son I, Englen MD, Berrang ME, Fedorka-Cray PJ, Harrison MA (2006) Genetic diversity of *Arcobacter* and *Campylobacter* on broiler carcasses during processing. J Food Prot 69:1028–1033 - Son I, Englen MD, Berrang ME, Fedorka-Cray, PJ, Harrison, MA (2007) Prevalence of *Arcobacter* and *Campylobacter* on broiler carcasses during processing. Int J Food Microbiol 113:16–22 - Taylor DN, Kiehlbauch JA, Tee W, Pitarangsi C, Echeverria P (1991) Isolation of group 2 aerotolerant *Campylobacter* species from Thai children with diarrhea. J Infect Dis 1632:1062–1067 - Vandamme P, Falsen ER, Rossau R, Hoste B, Segers P, Tytgat R, DeLey J (1991) Revision of Campylobacter, Helicobacter and Wolinella taxonomy: emendation of generic descriptions and proposal of Arcobacter gen. nov. Int Syst Bacteriol 41:88–103 - Vandamme P, Pugina P, Benzi G, VanEtterijck R, Vlaes L, Kesters K, Butzler JP, Lior H, Lauwers S (1992) Outbreak of recurrent abdominal cramps associated with *Arcobacter butlzeri* in an Italian school. J Clin Microbiol 30:2335–2337 - Vandenberg O, Dediste A, Houf K, Ibekwem S, Souayah H, Cadranel S, Douat N, Zissis G, Butzler JP, Vandamme P (2004) Arcobacter species in humans. Emerg Infect Dis 10:1863–1867 - VanDriessche E, Houf K, VanHoof J, DeZutter L, VanDamme P (2003) Isolation of Arcobacter species from animal feces. FEMS Microbiol Lett 229:243– 248 - VanDriessche E, Houf K, Vangroenweghe F, Nollett N, DeZutter L, VanHoof J (2004) Occurrence and strain diversity of *Arcobacter* species isolated from healthy Belgian pigs. Res Microbiol 155:662–666 - VanDriessche E, Houf K, Vangroenweghe F, DeZutter L, VanHoof J (2005) Prevalence, enumeration and strain variation of *Arcobacter* species in the faeces of healthy cattle in Belgium. Vet Microbiol 105:149–154 - Wesley IV, Baetz AL (1999) Natural and experimental infections of *Arcobacter* in poultry. Poult Sci 78:536–545 - Wesley IV, Muraoka WT, Trampel DW, Hurd HS (2005) The effect of perimarketing events on the prevalence of *Campylobacter jejuni* and *Campylobacter coli* in market-weight turkeys. Appl Environ Microbiol 71:2824–2831 - Wesley IV, Wells SJ, Harmon KM, Green A, Schroeder TL, Glover M, Siddique I (2000) Fecal shedding of *Campylobacter* and *Arcobacter* in dairy cattle. Appl Environ Microbiol 66:1994–2000 - Wirsen CO, Sievert SM, Cavanaugh CM, Molyneaux SJ, Ahmad A, Taylor LT, Delong EF, Taylor CD (2002) Characterization of an autotrophic sulfide-oxidizing marine *Arcobacter* sp that produces filamentous sulfur. Appl Environ Microbiol 68:316–3125 - Woo PC, Chong KT, Leung K, Que T, Yuen K (2001) Identification of *Arcobacter cryaerophilus* isolated from a traffic accident victim bacteremia by 16S ribosomal RNA gene sequencing. Diagn Microbiol Infect Dis 40:125–127 - Wybo I, Breynaert J, Lauwers S, Lindenburg F, Houf K (2004) Isolation of *Arcobacter skirrowii* from a patient with chronic diarrhea. J Clin Microbiol 42:1851–1852